

The most obscured high energy objects of our Galaxy

**Or how infrared observations allow
to unveil the most obscured X-ray
sources of our Galaxy...**

Sylvain CHATY

(Université Paris 7 / Service d'Astrophysique, France)

F. Rahoui, P.-O. Lagage, E. Pantin, J. Rodriguez, J. Tomsick, R. Walter

1st GLAST Scientific Symposium - February 7, 2007

Plan

- Discovery of new high energy sources
- Multi-wavelength optical/NIR/MIR observations:
 - Obscured X-ray sources: the archetype IGR J16318-4848
 - New INTEGRAL sources: results and discussion
- The future

The γ -ray sky seen by INTEGRAL

- ESA satellite launched on 17 October 2002 by PROTON rocket on excentric orbit
 - Imager IBIS: coded mask γ telescope: 10keV-4MeV
 - Resolution 12', fov 19°
- Highly obscured high energy objects discovered by INTEGRAL
 - towards the Norma arm of the Galaxy... full of star forming regions!
- How to reveal their nature?

Lebrun et al. 2004

Discovery of new sources

- How to identify all these new INTEGRAL sources?
- To observe in X/ γ rays is not enough:
 - ISGRI localisation not enough to identify the counterpart
- To observe in optical is difficult:
 - Sources mainly in the plane (centre) of the Galaxy: too much absorption (interstellar dust and gas)

 Observe in INFRARED

Multi-wavelength observations

- Study of 20 new INTEGRAL sources at **European Southern Observatory**)
 - Identification of counterparts, nature of system
 - Target of Opportunity & Visitor mode (20)
- Photometry/Spectroscopy in 3 domains:
 - Optical / Near-infrared (0.4-2.5 μ m): La Silla
 - Mid-Infrared (5-20 μ m): Paranal (8m-VLT)

Plan

- Discovery of new high energy sources
- Multi-wavelength optical/NIR/MIR observations:
 - Obscured x-ray sources: the archetype IGR J16318-4848
 - New INTEGRAL sources: results and discussion
- The future

The Obscured INTEGRAL source IGR J16318-4848:

- From INTEGRAL high energy ...
- ...to Optical/MIR observations.
- (Chaty & Rahoui, 2006; Chaty & Filliatre, Ap&SS, 2005; Filliatre & Chaty, ApJ, 2004)

Discovery of IGR J16318-4848

- 1st source discovered by INTEGRAL (IBIS/ISGRI) on 29 January 2003
 - Position: (l,b)~(336°, 0.5°)
 - 2' localisation
 - 15-40 keV Flux: 50-100 mCrab
- ToO observations with XMM-Newton
 - 4" localisation
 - Comptonised spectrum:
 - $N_h = 1.84 \times 10^{24} \text{ cm}^{-2}$
 - $kT = 9 \pm 0.5 \text{ keV}$
 - Photon index ~ 2
 - Strong photoelectric absorption

EPIC PN, EPIC MOS2 and ISGRI spectra
(Matt & Guainazzi 2003; Walter et al. 2003)

Photometric observations

- Target of Opportunity photometric observations on 23-25/02/2003
- Discovery of the optical counterpart, confirmation of NIR counterpart (Walter et al. 2003) $B > 25.4 +/- 1$; $I = 16.05 +/- 0.54$, $K_s = 7.20 +/- 0.05$
- Absorption in opt/NIR:
 - IGR source exhibits unusual 17.4mag absorption
 - 100x stronger than interstellar absorption
 - but 100 x lower than X-rays!!!
 - Material absorbing in X-rays must be concentrated near the compact object

NIR spectroscopy: 0.95-2.5 μm

Unusual spectrum very rich in many strong emission lines

- Strong H (Br, Pa, Pf), HeI (P-Cyg): dense, ionised wind
- He II: highly excited region
- [FeII]: shock heated material
- FeII => densities $> 10^5\text{-}10^6 \text{ cm}^{-3}$
- NaI: cool/dense regions
- Lines originate from different media (various densities, temperature)

- Highly complex, stratified circumstellar environment + enveloppe, wind...
 - => luminous post main sequence star: sgB[e] star:
High-mass X-ray binary system

Spectral Energy Distribution

- Fit parameters:
 - $L \sim 10^6 d_{6\text{kpc}}^2 L_\odot$
 - $T = 23,500 \text{ K}$
 - $M = 30 M_\odot$
- High L, T and M:
 - Supergiant star
 - Distance = 6kpc
 - $A_v = 17.5 \text{ mag}$
- Unusual absorption:
cocoon of dust?

Hertzprung-Russel Diagram

IGR J16318-4848 Optical -> mid-infrared SED

- High Mass X-ray Binary system:
 - Supergiant star: sgB[e], $T=23500 \text{ K}$, $R=20.5 R_{\odot} = 15 \times 10^6 \text{ km}$
 - Neutron star
 - Cocoon of Dust/cold gas: $T=900 \text{ K}$, $R=11.9 R_*$ = 1 a.u.
- Need for extra (dust) component. Extension of this dust component seems to suggest that it is enshrouding the whole binary system.

The SFXT (Supergiant Fast X-ray Transient) source IGR J17544-2619...

- From INTEGRAL high energy ...
- ...to Optical/MIR observations.
- (Chaty & Rahoui 2006, proc. INTEGRAL; Pellizza, Chaty, Negueruela, 2006, A&A)

Figure 1. A typical outburst from a SFXT. INTEGRAL lightcurve for IGR J17544–2619 during the flare on 2003 September 17th. The data have been downloaded from the public data archive at the ISDC.

Negueruela, Smith, Reig, Chaty, Torrejon, 2005

IGR J17544-2619

Recurrent transient X-ray source discovered by INTEGRAL (09/2003) near the Galactic center
 (Sunyaev et al. 2003, ATel 190)

Bursts last \sim hours, long quiescence periods,
 Long $P_{\text{outburst}} = 165\text{d}$, no radio emission reported
 (Gonzalez-Riestra et al. 2004, A&A 420, 589)

Very hard X-ray spectrum, Faint intrinsic absorption ($N_{\text{H}} \sim 2 \cdot 10^{22} \text{ cm}^{-2}$)
 (Gonzalez-Riestra et al. 2004, A&A 420, 589)

- Compact object: likely Neutron Star (in't zand 2005)
- Distance: 3-4 kpc
- Archetype of "SFXTs": Supergiant Fast X-ray transients:
 - O/B supergiant companions,
 - Compact object = BH or NS,
 - faint quiescent emission, outbursts lasting only hours.

IGR J17544-2619 optical

Optical/NIR Target of Opportunity

1 bright candidate (B) identified in USNO & 2MASS
3 very faint candidates (F1-3): foreground dwarf stars?
1 extended object (E) high-z galaxy?

S. Chaty - GLAST - 2/02/2007

1-band image 5.5'x5.5'
INTEGRAL: 2' error radius
ROSAT: 23" error radius
XMM: 4" error radius
Chandra: 0.4"

Candidate B spectrum

Blue supergiant O9 Ib ($25\text{--}28 M_{\odot}$, $T \sim 32000\text{K}$)
High-mass X-ray binary

Existence of a stellar wind: $265 \pm 20 \text{ km/s}$ (unusually mild for O stars, cf. 400 km/s in IGR J16318-4848: Filliatre & Chaty 2004, ApJ 616, 469)

IGR J17544-2619 Optical -> mid-infrared SED

SO/NTT

$A_V=5.9, D_*=3.9\text{ kpc}, T_*=30500\text{ K}, R_*=21.9 R_{\odot}$

IGR J17544-2619, $\chi^2/\text{dof}=84/48$

Spitzer

VLT/VISIR

- Model:
 - Companion star: O9Ib, $T=30500\text{ K}$, $R=21.9 R_{\odot}$
 - $A_V=5.9$, $D=3.9\text{ kpc}$
 - Fit result: $\chi^2/\text{dof}=84/48$
- no need for extra (e.g. dust) component

Dusty or not dusty?

- IGR J16318-4848:
 - Companion star: sgB[e]
 - T=23500K, R=20 R_{Sun}
 - + Cocoon of Dust: T=900K, R=12 R_*

- IGR J17544-2619:
 - (Pellizza, Chaty, Negueruela, 2006, A&A)
 - Companion star: O9Ib
 - T=30000K, R=22 R_{Sun}
 - No need for extra component

Plan

- Discovery of new high energy sources
- Multi-wavelength optical/NIR/MIR observations:
 - Obscured X-ray sources: the archetype IGR 116318-4848
 - New INTEGRAL sources: results and discussion
- The future

Optical to MIR results

Results of 2004 NTT-SOFI/EMMI and 2005/2006 Paranal UT3-VISIR observations

Source	Spectral type	Nhi	NhV	NhX	Star Temp (K)	Star Radius (R*)	Dust Temp (K)	Dust Radius (R*)
IGR J16195-4945	OB	2.18	2.9	7	23100	22.6	950	6.1
IGR J16207-5129	B0I	1.73	2	3.7	32500	21.2		
IGR J16318-4848	sgB[e]	2.06	3.3	200	23500	20.5	900	11.9
IGR J16320-4751	OB	2.14	6.6	21	32600	22.6		
IGR J16358-4726	sgB[e]?	2.20	3.3	33	24800	20.5	820	10
IGR J16393-4641	?	2.2	<2.7	24				
IGR J16418-4532	OB?	1.88	2.7	10	27000	20.2		
IGR J16465-4507	B0.5I	2.12	1.1	60	27500	20.1		
IGR J16479-4514	OB	2.14	3.4	7.7	32000	20.3		
IGR J17252-3616	OB	1.56	3.8	15	30000	20.6		
IGR J17391-3021	O8Iab(f)	1.37	1.7	30	32100	22.9		
IGR J17544-2619	O9Ib	1.44	1.1	1.4	30700	22		
IGR J17597-2201	Late?	1.2	<2.9	5				
IGR J18027-2016	sgOB	1.1	<2.1	9				
IGR J19140+0951	sgB0.5I	1.68	2.9	6	20000	21.2		

Results of 2004 NTT-SOFI/EMMI and 2005/2006 Paranal UT3-VISIR observations

Source	Region	Type	Pspin	Porb	Spectral type	Dust Temp (K)	Dust Radii (R*)
IGR J16195-4945	Norma	SFXT/OBS			OB	950	6.1
IGR J16207-5129	Norma				B0I		
IGR J16318-4848	Norma	P, OBS			sgB[e]	900	11.9
IGR J16320-4751	Norma	P, OBS	1250	9	OB		
IGR J16358-4726	Norma	T, OBS	5880		sgB[e]?	820	10
IGR J16393-4641	Norma	P	912				
IGR J16418-4532	Norma	SFXT	965		OB?		
IGR J16465-4507	Norma	SFXT/OBS	228		B0.5I		
IGR J16479-4514	Norma	SFXT			OB		
IGR J17252-3616	GC	P, OBS	413	9.7	OB		
IGR J17391-3021	GC	SFXT			O8Iab(f)		
IGR J17544-2619	GC	SFXT	NS	165?	O9Ib		
IGR J17597-2201	GC	P			Late?		
IGR J18027-2016	GC	P	139	4.57	sgOB		
IGR J19140+0951					sgB0.5I		

Nature of systems: Corbet Diagram

- 80% of Norma sources are X-ray pulsars
- High spin periods
- Star $P_{\text{orb}}=10\text{d}$, $M=20M_{\text{sol}}$, $a=50R_{\text{sol}} < R_{\text{dust}}$
($R_{\text{dust}}=240R_{\text{Sun}}$ for IGR J16318)

- HMXBs Pspin vs Porb:
 - Be Binaries
 - supergiant Roche lobe overflow systems
 - super-giant wind accretors

So, what are these sources? Different geometries, different scenarii

- Presence of a cocoon of dense and absorbing dust concentrated:
- 1) Around the whole system: obscured sources (~IGR J16318):
 - neutron star orbits permanently within a dense cocoon: persistent X-ray emission
 - density $10^{11-12} \text{ cm}^{-3}$
 - Disc thickness 10^{12-13} cm ($10-100 R_{\text{Sun}}$)
 - Disc radius 10^{13-14} cm (1-10 a.u.)
- 2) Only around the compact object: SFXTs (~IGR J17544):
 - Eccentric orbit, neutron star crosses periodically inside the atmosphere/envelope of companion star, causing transient X-ray outbursts?
- The answer will be given by orbital periods of these sources...

THE MOST OBSCURED HIGH ENERGY SYSTEMS OF OUR GALAXY

BY SYLVAIN CHATY

Conclusions

- INTEGRAL doubled the population of massive binaries with supergiant in our Galaxy, and revealed a class of highly absorbed binaries.
- These INTEGRAL sources exhibit common characteristics:
 - High Mass X-ray Binaries with O/B supergiant secondaries
 - Compact object: mostly neutron star, high Pspin
 - Close to the galactic plane $|b| < 1^\circ$
 - No radio emission
- But they are not the same!
 - Intrinsic absorption around the neutron star (X-ray absorption)
 - Cocoon of dust/cold gas enshrouding whole system (MIR excess)
 - Properties, circumstellar environment due to star
 - X-ray transient/persistent

The future...

- This new population constrains our view of the formation and evolution of HMXBs:
 - dominant population born with two very massive components, in rich star-forming region?
 - Short living systems...
 - What will happen when the supergiant star dies?
 - Primary progenitors of NS/NS or NS/BH mergers,
 - Good candidates of gravitational waves emitters?
 - Link with short/hard gamma-ray bursts?
- GLAST will discover such new and unexpected objects...

Multi-wavelength study decisive to unveil the nature of high-energy objects...